

Required Report - public distribution

Date: 7/31/2009

GAIN Report Number: BR9008

Brazil

Food and Agricultural Import Regulations and Standards - Narrative

FAIRS Country Report

Approved By:

Frederick Giles, ATO Director U.S. Agricultural Trade Office

Prepared By:

Fabiana Fonse, Agricultural Marketing Specialist

Report Highlights:

This report outlines regulatory requirements for agricultural imports into Brazil, including import procedures. Compared to the previous report released in 2008.

Section I. Food Laws:

This report was prepared by the US Agricultural Trade Office (ATO) of the USDA/Foreign Agricultural Service in Sao Paulo, Brazil for US exporters of domestic food and agricultural products. While every possible care has been taken in the preparation of this report, information provided may not be completely accurate either because policies have changed since its preparation, or because clear and consistent information about these policies was not available. It is highly recommended that U.S. exporters verify the full set of import requirements with their foreign customers, who are normally best equipped to research such matters with local authorities, before any goods are shipped. FINAL IMPORT APPROVAL OF ANY PRODUCT IS SUBJECT TO THE IMPORTING COUNTRY'S RULES AND REGULATIONS AS

Brazil is a member of the World Trade Organization (WTO) and therefore has made commitments to subscribe to the Sanitary and Phytosanitary (SPS) Agreement and to Codex Alimentarius (CODEX) principles. Food regulations issued at the federal level are contained in various types of legal documents and, in order to be implemented must be published in Brazil's Diario Oficial (similar to the U.S. Federal Register).

Brazil has three levels of government: federal, state and municipal. Legally, federal regulations must be followed when there are conflicts between federal, state and municipal legislation, or between regulations established by different Ministries at the federal level. State and municipal governments also have the authority to regulate and enforce state and municipal laws.

In the federal government, numerous agencies and several Ministries share jurisdiction for ensuring the safety of the Brazilian food supply and regulating imports of agricultural commodities and foods. However, the Ministry of Agriculture, Livestock, and Food Supply (MAPA) and the Ministry of Health (MS) - through its National Agency of Sanitary Surveillance (ANVISA) - are the primary regulators of agricultural products. MAPA oversees and enforces a large number of regulations pertaining to production, marketing, import and export of animal origin products, fresh fruit and vegetables, alcoholic beverages, juices, grains, seeds, and animal feed (including pet food). ANVISA enforces most of the regulations regarding processed food products. MAPA and ANVISA's regulations may be consulted on-line. On MAPA's website (www.agricultura.gov.br) the search tool SISLEGIS makes available the current regulations on products that are under MAPA's supervision. A similar search tool called VISALEGIS can be found at ANVISA's website (www.anvisa.gov.br).

Other Ministries and/or agencies also involved in monitoring/control of food safety include the Environment Protection Institute (IBAMA), of the Ministry of the Environment; the National Institute of Metrology, Standardization and Industrial Quality (INMETRO) of the Ministry of Development, Industry and Commerce (MDIC); the National Technical Commission on Biosafety (CNTBio), which is an inter-Ministerial Commission based in the Ministry of Science and Technology (MCT); and the Department of Consumer Protection and Defense (DPDC) within the Ministry of Justice.

The Brazilian Constitution defines the boundaries between federal, state and municipal law. It also defines the power each federal branch may hold through its legislative, judicial and executive power. As the executive power and its branches exercise authority to legislate activities related to foreign trade and food safety, importers/exporters may observe the set of rules each administrative agency releases as it direct impacts market access for foreign goods. Although Congress has responsibility for rule making, the power delegated to the Ministries and its various branches are considerable as they implement those rules and define with more accuracy the procedures that must be followed.

Section I.I. Legal Framework

Below is the scheme for the Brazilian legal system. The legislative process described illustrates the respective powers of bodies involved in enforcing food laws.

	Constitu	tional Amendment	Constitution	LEGISLATIVE	POWER/CONGRESS
Supplementar	y Law	Delegated Law	Ordinary Law	Provisional Executive Act	Legislative Decree

Brazilian legislation may be found on the internet, though mainly available in Portuguese. The legal terms translate as follow: Constitution (Constituicao), Constitution Amendment (Emenda Constitucional), Supplementary Law (Lei Complementar), Delegated Law (Lei Delegada), Ordinary Law (Lei Ordinaria), Provisional Executive Act (Medida Provisoria), Legislative Decree (Decreto Legislativo), Executive Decree (Decreto Executivo), Administrative Rule (Portaria), Resolution (Resolucao), Regulation Act (Instrucao Normativa), Official Guidance (Circular), Declaratory Act (Ato Declaratorio), and Normative Rule (Parecer Normativo).

Section I.II. Ministry of Agriculture, Livestock and Food Supply (MAPA)

The Ministry of Agriculture, Livestock and Food Supply (MAPA), under the premise of safeguarding animal and plant health, is responsible for formulating and executing all policies related to Brazilian agribusiness development. MAPA integrates science, technology, and market aspects to respond to domestic and international demand. MAPA's functions include the regulation, classification and inspection of imported agricultural products entering Brazil. The Ministry is composed by five major offices called Secretariats: Secretariat of Agricultural Protection (SDA); Secretariat of Agricultural Policy (SPA); Secretariat of Agriculture and Livestock Development and Cooperativism (SDC); Secretariat of Production and Agro-Energy (SPAE), and, Secretariat of International Agribusiness Relations (SRI). MAPA's regulatory activities of interest to this report are primarily enforced by SDA, SDC and SRI.

The Secretariat of Agricultural Protection (SDA)

SDA through its six main departments is responsible for enforcing regulations related to domestic and imported plants and animals, including their respective products and by-products, and other inputs such as feed (including pet food), fertilizers, pesticides, and contaminants. Additionally, the General Coordination for Sanitary Inspection on Agriculture and Livestock (VIGIAGRO), also under SDA, responds for surveillance of all foreign products entering Brazilian borders.

• Department of Animal Origin Products Inspection Service (DIPOA)

DIPOA is responsible for ensuring that all animal origin products (meat derived from cattle, sheep, swine, goats, horses, game meat, poultry, dairy products, eggs, seafood, honey and other products with more than 50 percent of animal origin composition) moving in interstate and foreign commerce are safe, wholesome for consumption, and accurately labeled. Under DIPOA there are 3 divisions overseeing meat, dairy and seafood products:

- -Division of Meat and by-products Inspection (DICAR)
- -Division of Milk and by-products Inspection (DILEI)
- -Division of Seafood and by-products Inspection (DIPES)

• Department of Plant Origin Products Inspection Service (DIPOV)

DIPOV has the regulatory authority to enforce federal laws regarding the registration, compliance and labeling of

alcoholic and non-alcoholic beverages such as distilled spirits, wine, soft drinks and juices (except beverages for sport practices, water, energy drinks). Under DIPOV there is one branch for beverages:

- General Coordination for Wine and Beverages (CGVB), which is divided in two Divisions:
 - -Division of Alcoholic and Non-alcoholic Beverages, excluding wine (DBEB)
 - -Division of Wine and by-products (DVB)

• Department of Animal Health (DSA)

DSA is responsible for enforcing regulations on imports and exports of live animals, semen, embryos. In cooperation with state governments, DSA enforces federal laws and regulations to protect and improve animal health, and to control and eradicate animal diseases such as the Foot-and-Mouth Disease Eradication Program. It defends Brazilian borders against foreign and exotic animal diseases.

• Department of Pant Health (DSV)

DSV is responsible for protecting the health of plants, and preventing the introduction and spread of foreign pests within Brazil.

• Department of Surveillance of Agricultural Inputs (DFIA)

DFIA is responsible for the regulatory inspection and registration of all planting seeds and seeding (including biotech seeds), as well as for establishing standards for agricultural products such as grains, fruits and vegetables.

• Department of Surveillance of Livestock Inputs (DFIP)

DFIP is responsible for the regulatory inspection of feed for animal consumption (including pet food), the registration of establishments producing animal semen and embryos, and the genealogical registration of live animals. DFIP also regulates the use of veterinary products.

The legal framework providing SDA and its branches authority to regulate on products under MAPA's jurisdiction is:

• General Coordination for Sanitary Inspection on Agriculture and Livestock (VIGIAGRO)

VIGIAGRO is responsible for inspection and clearance of foreign products under MAPA's jurisdiction at Brazilian ports and airports. VIAGIAGRO also establishes the documents and procedures international companies must follow to have products cleared to enter the country.

The Secretariat of Agriculture and Livestock Development and Cooperativism (SDC)

One of SDC's functions is to regulate organic sector from the early stages of production until processing and trade. The Department overlooking organic issues is:

- Department of Production Systems and Sustentability (DEPROS)

The Secretariat of International Agribusiness Relations (SRI)

SRI is responsible for coordinating the Brazilian government positioning on agricultural matters during international forums such as the World Trade Organization (WTO), Office of International Epizootics (OIE), International Plant Protection Committee (IPPC), and Codex Alimentarius (CODEX). SRI also coordinates regional and bilateral agricultural agreements. The Secretariat is also the focal point for the United States and Brazil negotiations under the Consultative Committee on Agriculture (CCA). SRI is composed by three departments; two of each has a direct impact on US exports into Brazil.

• Department of Commercial Affairs (DAC)

DAC is responsible for bilateral, multilateral or regional negotiations involving agriculture and livestock.

• Department of Sanitary and Phitosanitary Affairs (DASF)

DASF supports all government commitments on international negotiations regarding sanitary and phitosanitary issues.

The general regulatory framework that provides SDA, SDC and their branches with regulatory authority for domestic and imported products under their jurisdiction include: Decreto n° 30691 of March 29, 1952; Decreto n° 1236 of September 2, 1994; Decreto n° 1812 of February 8, 1996; Decreto n° 2244 of July 4, 1997; Decreto n° 2314 of September 1997; Decreto n° 3510 of June 16, 2000; Decreto n° 5305 of December 13, 2004; Decreto n° 6323 of December 27, 2007; Decreto n° 6385 of February 27, 2008; Instrucao Normativa n° 07 of May 17, 1999; Instrucao Normativa n° 19 of December 15, 2003; Instrucao Normativa n° 16 of June 11, 2004; Instrucao Normativa n° 36 of November 10, 2006; Lei n° 1283 of December 18, 1950; Lei n° 8918 of July 14, 1994; Lei n° 8936 of November 24, 1994; and, Lei n° 10831 of December 23, 2003.

I.III. Ministry of Health (MS)

The Ministry of Health's (MS) regulatory activities are enforced by an agency called National Agency of Sanitary Surveillance (ANVISA). Within the structure of the federal public administration, ANVISA is considered an autonomous agency. ANVISA was created to function as the scientific regulatory agency responsible for the safety of all foods under its authority (mainly processed products). The agency is also responsible for overseeing the production and registration of drugs, food additives, medical devices, tobacco and tobacco products.

ANVISA's primary function is to protect the public (i.e., human health) by assessing food standards, safety, and contaminants. In addition, the agency is responsible for the compliance and registration of any food processing facility established in, or exporting to, Brazil. Within ANVISA the regulation, inspection and clearance of food products is coordinated by the following branches:

The General Management Office for Food Products (GGALI)

GGALI is responsible for the implementation of regulation and inspections of all food products under ANVISA's competence. The Office is formed by three offices:

• Office of Science and Food Technology (GACTA)

GACTA is responsible for planning, organizing and promoting scientific and technological researches on food and contaminants in order to prevent health outbreaks.

• Office of Special Products (GPESP)

GPESP is responsible for rule making and analysis of products under mandatory registration.

• Office of Capacity Building on Food Safety (GQTSA)

GQTSA is responsible for the development and implementation of technical programs related to production systems and modernization of surveillance services provided on state and municipal level.

The General Management Office for Ports, Airports and Borders (GGPAF)

GGPAF is responsible for the clearance and inspection procedures of any food product under ANVISA's competence at entry ports.

The general regulatory framework that provides ANVISA with regulatory authority for domestic and imported food products under their jurisdiction include: Decreto-Lei n° 986 of October 21, 1969; Lei n° 9841 of October 5, 1999; Resolucao n° 17 of April 30, 1999; Resolucao n° 22 of March 15, 2000; Resolucao n° 23 of March 15, 2000; Resolucao RDC n° 259 of September 20, 2002; Resolucao RDC n° 359 of December 23, 2003; Resolucao RDC n° 360 of December 23, 2003; Resolucao RDC n° 278 of September 22, 2005; Resolucao RDC n° 163 of August 17, 2006; and, Resolucao RDC n° 222 of December 28, 2006; Lei n° 9782 of January 26, 1999; Decreto n° 3029 of April 16, 1999; and, Resolucao n° 16 of April 30, 1999.

I.IV. Ministry of Environment (MMA)

Within the Ministry of Environment (MMA) the regulatory authority for activities that affect the environment is called

Brazilian Institute for the Environment and Natural Resources (IBAMA). IBAMA is one of the key government agencies involved with approval of agricultural chemicals (pesticides and herbicides), but has joint authority for this function with the Ministry of Health (which is concerned with the toxicology aspects of agricultural chemicals) and the Ministry of Agriculture, Livestock, and Food Supply (which actually provides the registration for pesticides).

IBAMA is concerned with the possible environmental impact of pesticides. In general, it follows recommendations made by international standard setting organizations, such as the CODEX Alimentarius, and works closely with its U.S. counterpart, the U.S. Environmental Protection Agency (EPA). IBAMA is also the Brazilian regulatory agency that enforces the treaties established at the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITIES). It is the agency responsible for monitoring and enforcing activities related to Brazilian fauna and flora.

The regulatory rules related to these subjects in Brazil can be found at www.ibama.gov.br and www.mma.gov.br.

I.V. Ministry of Development, Industry and Foreign Trade (MDIC)

All food products imported or exported by Brazil must be registered at the Secretariat of Foreign Trade (SECEX) of the Ministry of Development, Industry, and Foreign Trade (MDIC). This office monitors all import and export tariffs and issues import and export licenses. In addition, SECEX is the government agency responsible for judging antidumping cases against foreign products.

Since January 1997, SECEX, the Secretariat of Federal Revenue (SRF) of the Ministry of Finance (MF), and the Brazilian Central Bank (BCB) have been responsible for import related activities such as licensing, customs clearance and exchange monitoring though the Integrated Foreign Trade System (SISCOMEX), an administrative software program for completing import documentation requirements. Since this system has been implemented, import and export procedures have become more transparent. The system enables the government to better control tax payments. Only Brazilian or multinational companies registered with the Importers and Exporters Registry Office of SECEX are allowed to import. It is necessary to be registered at the SRF in order to obtain access to the SISCOMEX.

Also under the MDIC is the National Institute of Metrology, Standardization, and Industrial Quality (INMETRO). INMETRO also conducts tests of domestic and imported products (industrial or food products) to make sure they meet the specifications of their labels and the safety of packaging materials. Information on INMETRO can be found on their home page www.inmetro.gov.br. Other MDIC legislation and procedures can be found at www.mdic.gov.br or at Diario Oficial's website www.in.gov.br.

I.VI. Ministry of Justice (MJ)

The Department of Consumer Protection and Defense (DPDC) within the Ministry of Justice is the federal agency responsible for enforcing the Brazilian Consumer Code (CDC), published as Lei n° 8078 of September 11, 1990. The code regulates consumer claims against adulterated food products, incorrect or misleading labels, and fraud. Each state in Brazil has an office of the Department of Consumer Protection and Defense that assists consumers directly in pursuing their rights. The major regulations that provide the Ministry of Justice regulatory authority over domestic and imported food products, mostly in the area of food labeling and consumer rights, are Lei n° 8078 of September 11, 1990 and Decreto n° 4680 of April 24, 2003.

For additional information on the Ministry of Justice's consumer department, please check the Ministry of Justice's home page www.mj.gov.br. Other Brazilian federal regulations regarding the Ministry of Justice can be found at Diario Oficial's home page www.in.gov.br.

Section II. Labeling Requirements:

The Brazilian Consumer Protection Lei n° 8078 of September 11, 1990, requires that all domestic and imported foods and beverages must provide the consumer with correct, precise, clear and easily readable information about the product

in Portuguese. According to the Consumer Protection Law, the Brazilian importer is held liable in case of health risk to the consumer of an imported product. The expiration date, validity, or shelf life date is very important for Brazilian consumers and should never be overlooked. ANVISA provides the general regulatory framework for labeling domestic and imported food products, comprising: Resolucao RDC n° 259 of September 20, 2002; Lei n° 10674 of May 16, 2003; Resolucao RDC n° 359 of December 23, 2003; and, Resolucao RDC n° 360 of December 23, 2003. INMETRO also regulates labeling. Portaria INMETRO n° 157 of August 19, 2002 defines bar coding and other technical issues related to label format, layout and measurement. Products with mandatory registration, depending on product nature, MAPA or ANVISA will require additional notes, such as plant number, product registration number, etc. MAPA requires that, in addition to the registration of the foreign processing plant, the Brazilian importer must also file a request for the pre-registration of the foreign labels of processed meat, dairy, and seafood products. Only those products that have their labels pre-approved by DIPOA are allowed to enter Brazil. For additional information on plant registration, U.S. exporters should contact the Office of Agricultural Affairs (OAA) in Brasilia.

There are some items required to appear on product front or side labels:

ITEMS GENERALLY REQUIRED ON FRONT PANEL

- Technical name, according to MAPA or ANVISA classification
- Brand
- Quantity

ITEMS GENERALLY REQUIRED ON SIDE PANEL

- List of ingredients
- Country of Origin
- Producer contact information (complete name and address)
- Importer Information (corporate name, address, corporate ID)
- Date of production
- Date of product expiration
- Lot
- Storage care
- Instructions for use or preparation (if necessary)
- The expression "Contains Gluten" or Does Not Contain Gluten", clearly visible
- Nutritional information

Nutritional labeling requirements are similar to those in force in the United States. The Nutritional Information must be set by portion of food, and the portion listing must be accompanied by its respective "household measurement", for example, cup, tablespoon, and teaspoon. The label must include the following information:

NUTRITIONAL INFORMATION						
Portion of grams (household measurement)						
	2 (
Quantity per portion		% Daily Required (VD*)				
Energy Value	Kcal = kJ	%				
Carbohydrates	g	%				
Protein	g	%				
Total Fat	g	%				
Saturated Fat	g	%				

Trans Fat	g	**
Dietary Fiber	g	%
Sodium	mg	%
Vitamins/Minerals	mg or μg	%
(when applied)		

^{* %} daily requirements with reference to the basis in a 2,000Kcal, or 8,400kJ diet.

INMETRO set the requirements for the indication of quantity. Quantity indication should appear on the front panel as demonstrated below:

FOR ALL PRODUCTS

NET CONTENT (grams or milliliters)	MINIMUM HEIGHT OF ALGORITHMS (mm)
Below or equal 50	20
Above 50 and below or equal 200	30
Above 200 and below or equal 1,000	40
Above 1,000	60

FOR ALCOHOL CONTENT

LIQUID CONTENT (milliliters)	MINIMUM HEIGHT OF ALGORITHMS (mm)
up to 600	15
Above 600 and up to 1,000	20
Above 1,000 and up to 2,500	30
Above 2,500 and up to 4,000	40
Above 4,000	60

The letters used for writing unit-of measure symbols must have a minimum height of 2/3 of the height of the algorithms. For imported products, if the original packaging gives no indication of quantity on the main panel, or if such indication is in dimensions or units which do not agree with those established by INMETRO, an special authorization may be requested to allow the quantity statement elsewhere. However, in such cases, the size of the letters used must be, at a minimum, two times greater than those established on the above table.

For products whose label is not in the Portuguese language, an adhesive sticker can be used on the original label, containing all the required information

Section III. Packaging and Container Regulations:

The Brazilian Association of Technical Norms (ABNT) is the only agency in Brazil responsible for elaboration of technical rules (standards and specifications) for the packaging and container industries. ABNT is also a founding member of the International Organization for Standardization (ISO), the Mercosul Standardization Association (AMN), and the Pan American Commission for Technical Ruling (COPANT).

ABNT conducts the certification for consumer packaging (paper and carton boxes, plastic bags, steel sheet, aluminum cans, tetrapak, PET bottles, etc). ABNT also regulates the recycling of packaging and containers for food products. All manufacturers or importers shall be responsible for the recycling, disposal and removal of packages or containers that are likely to cause serious pollution to the environment after consumption or use. ABNT follows the international Resin Identification Code (numbering from 1 to 7) of the Society of Plastics Industry and the Standard Recycling Symbol.

For detailed regulatory information about packaging and containers, as well as links to the main associations of

^{**} daily requirement not established

packaging and containers, access the ABNT home page at: www.abnt.org.br.

The government's regulatory agency involved with the quality and safety of packaging and containers for handling food is the National Institute of Metrology, Standardization, and Industrial Quality (INMETRO), linked to the Ministry of Development, Industry, and Foreign Trade (MDIC). For additional information, access INMETRO's home page at www.inmetro.gov.br.

The government regulatory agency involved with the toxicological aspects of packaging and containers for handling food is the National Agency of Sanitary Surveillance (ANVISA), under the Ministry of Health (MS). For additional information access ANVISA's home page at www.anvisa.gov.br.

Section IV. Food Additives Regulations:

ANVISA defines food additives as any ingredient without nutritional benefits deliberately added to food to modify its physical, chemical, biological and sensorial characteristics during any stage - processing, storage, handling, transportation, etc. Before approved for consumption, any food additive is analyzed separately in order to prove its technological need and safety. This analysis includes: the relation of the additive to the product it will be incorporated to; its functionality; studies and toxicological data which allows an adequate risk assessment; studies on estimates of potential ingestion; regulatory framework from other countries; and, international benchmark.

Depending on its nature, the approval or incorporation of the additive to the food regulatory framework may occur with restrictions of use. In this case ANVISA will establish maximum limits for the active substance for the specific food product in which the additive will be incorporated to. If the additive is approved but the safety tolerance has not been set up, the amount to be used by the industry is the sufficient to obtain the efficient result.

Before exporting food and beverage products to Brazil, U.S. exporters must make sure not only the final products complies with the local legislation but also its ingredients, which includes the additives used. Brazilian legislation divides food products into categories. For each category, allowed additives are listed. The major regulatory framework for domestic and imported additives is:

- Portaria n° 540 of October 27, 1997
- Resolucao CNNPA 21/75 of February 17, 1976
- Decreto n°55871 of March 26, 1965
- Decreto n°50040 of January 24, 1961

Specific regulation is founded for: sugars, sweeteners, food for special needs, aromas, confectionery, chocolates, alcoholic and non alcoholic beverages, soup and broths, meat and meat products, cereals, fruits and vegetable products, frozen products, jams, dairy products, sauces and condiments, oils, fat, eggs and egg products, seafood and seafood products, cookies, breads, desserts, supplements, colorants, flavorings, yeast and additives in accordance with GMP.

Section V. Pesticides and Other Contaminants:

Brazil follows international standards on tolerances of pesticides, herbicides and fungicides used in fumigation of agricultural products, being Codex Alimentarius the general reference. Codex has a committee in Brazil (CCAB) in order to implement the adoption of its standards. This committee is composed by 14 segments of the Brazilian government.

Based on Codex norms, registration of agricultural chemical is held by a three party committee (MAPA, IBAMA, and ANVISA). ANVISA provides toxicological analysis and establishes maximum tolerance levels while IBAMA evaluates environmental impact. MAPA is the initial point of contact in the product registration process and also the party that deliberates final approval after receiving inputs from ANVISA and IBAMA.

In order to improve the inspection of pesticides and contaminants on vegetables in Brazil, in July 2nd, 2009 the National Program for Pesticides and Contaminants Detection was created. The program consists in collecting samples of domestic and imported vegetables, such as papaya, apple, pineapple, lettuce, rice, peanut, banana, lemon, acid lime, mango,

melon, corn, strawberry, pepper, tomato and grape. Imported products must comply with the same requirements established for local products.

Major laws and regulations providing the regulatory framework for domestic and imported pesticides and contaminants includes: Decreto n° 55871 of March 26, 1965; Portaria n° 685 of August 27, 1998; Resolucao n° 274 of October 15, 2002; Resolucao n° 34 of 1976; Resolucao n° 281 of October 6, 2003; Instrucao Normativa n° 42 of December 31, 2008; Instrucao Normativa n° 21 of June 30, 2009; and, Resolucao n° 81 of September 5, 2000

A list of approved pesticides may be found at the Agrofit System at MAPA's home page www.agricultura.com.br. Maximum tolerance levels for pesticides can be obtained at ANVISA's webpage www.anvisa.com.br.

Section VI. Other Regulations and Requirements:

VI.I. MAPA's Inspection Requirements for Meat, Dairy, and Seafood Products

In order to export animal origin (beef, pork, powdered milk, whey, lactose, cheese, and seafood) products to Brazil, the local government requires that U.S. processed plants must be inspected by federal agencies. State level inspection is not accepted and products from these plants will not be registered in Brazil.

The only U.S. federal agencies approved by the Brazilian Government to certify U.S. processing plants are: the Food Safety and Inspection Service of the U.S. Department of Agriculture (FSIS/USDA) for meat and poultry, and the Agricultural Marketing Services (AMS/USDA) or the Food and Drug Administration (FDA) for dairy. The U.S. dairy product exporter must have the processing plant included in AMS's list of U.S. Dairy Plants Surveyed and Approved by the USDA Grading Service or have the Central File Number under FDA. The same procedure applies for exports of U.S. seafood. The U.S. plant must be inspected by either the National Oceanic and Atmospheric Administration/National Marine Fisheries Services (NOAA/NMFS) or FDA before exporting to Brazil, and must be included on DIPOA's list. The request for registration of the U.S. plant with DIPOA must be made through the USDA's Foreign Agricultural Service (FAS) office in the U.S. Embassy in Brasilia. The U.S. exporter must provide the FAS office in Brasilia, the following information:

- (1) Full name and address of the plant(s), including telephone, fax, and contact person;
- (2) Plant registration number with the Food Safety Inspection Service (FSIS/USDA) for meat products (beef and pork only).
- Plant registration number with the Agricultural Marketing Service (AMS/USDA) or the central file number from the FDA for dairy products.
 - The central file number from FDA or plant registration number with NOAA/NMFS for seafood products.
- (3) Description of the product to be exported to Brazil: fresh/frozen beef, beef products, beef, pork, pork products, prepared foods, milk and milk products (cheese, whey, butter, butter oil, lactose), and seafood products (in this case provide the scientific name of the fish in Latin and how the product will be shipped to Brazil).

Note: DIPOA officials do not register U.S. poultry plants for export of poultry products to Brazil.

VI.II. MAPA's Inspection Requirements for Plant Products

All unprocessed U.S. products of plant origin (bulk grains, fresh fruits and vegetables, nuts, and seeds) can only be

exported to Brazil if accompanied by an Animal and Plant Health Inspection Service/Plant Protection and Quarantine (APHIS/PPQ) phytosanitary certificate. Frozen fruits and vegetables do not need a phytosanitary certificate. U.S. exporters should always check the nearest PPQ office or the APHIS home page to view the latest import requirements and to see if there is a need to conduct a Pest Risk Assessment (PRA) of the product before exporting to Brazil.

VI.III. MAPA's Pest Risk Assessments

On March 27, 2002, the Brazilian Government published Instrucao Normativa n° 34, which requires Pest Risk Assessments (PRAs) for each species from every country of origin. Given this and other changes occurring in this area, U.S. exporters should check with the APHIS office in the U.S. Embassy in Brasilia for additional information on the status of phytosanitary import requirements. Instrucao Normativa n° 59 of November 21, 2002, establishes the procedures for submitting PRAs to the Brazilian Government. It clarifies the pest risk analysis methodology to be followed, and specifies the documentation to be submitted in Portuguese, and to be reviewed by USDA/APHIS/PPQ.

U.S. exporters need to be aware that PRAs will need to be done on third-country origin plant products that are re-exported from the U.S. to Brazil, with information provided by the country of origin. Instrucao Normativa n° 60 of November 21, 2002, allows for the importation of plant products traditionally imported by Brazil while the PRA is under review by MAPA/DSV.

PRAs analyze the product in order to identify the potential risk of introducing new plagues into Brazil. If the product presents a disease or pest risk, the PRA will identify appropriate risk management/mitigation measures.

The PRA is required under the Instrucao Normativa MAPA n° 06 of May 16, 2005; Instrucao Normativa MAPA n° 14 of May 05, 2005; and, Instrução Normativa MAPA n° 23 of August 02, 2004, which determine that the PRA must be completed when a product have never been imported into Brazil; a new utilization for the plant is defined or the plant is from a new origin or country

The Instrucao Normativa MAPA n° 06 is not applied to plants that had already been imported during the period of August 12, 1997 to July 16, 2005. The plant must be from the same origin and country, for the same utilization and be associated with no registry of a quarantine pest or disease occurred in Brazil. With proof of prior importation, the product will be included in the List of Vegetal Products with Authorized Importation (PVIA).

For plants that have not been traditionally imported, the PRA process can be divided in 3 phases:

PHASE I: START-UP. It involves identification of all disease pathways (hosts) and potential pests present in the exporting country. This phase is completed via bibliographic survey.

PHASE II: EVALUATON OF PEST RISKS. Pests are evaluated on a case-by-case basis to determine whether or not they meet the criteria to be considered quarantine pests. Pest characteristics such as morphology, biology, ecology, means of dispersion, methods of detection, inspections and control mechanisms and prior presence in the importing country will all be evaluated. Based on this information, the potential for introduction and potential economic impact will be reviewed and the determination made as to whether the pest is to be considered a "quarantine pest."

PHASE III: PEST RIK MANAGEMENT. The phytosanitary measures that could reduce this risk to an acceptable level will be identified. According to the information about the pest, the Brazilian National Organization of Phytosanitary

Protection (ONPF) will establish measures to mitigate the risk of introducing a pest. After the establishment of an appropriate phytosanitary measure, a Regulatory Act specifying import parameters will be sent by the ONPF to their counterpart in the country of origin (APHIS). Negotiations between the interested parties may follow, and a final phytosanitary protocol will be published in Brazil's Official Gazette.

The PRA process can also be undertaken by a private, third party entity registered at MAPA.

VI.IV. MAPA's Inspection Requirements for Animal Feed

U.S. exporters of animal feed and fodder, including pet food, must be registered with the Department of Surveillance of Livestock Inputs (DFIP). The U.S. exporter of animal feed should first establish a legal representative or importer in Brazil who will file the request for registration of the imported product with DFIP. The importer must also be registered with MAPA before submitting a request for registration. A comprehensive questionnaire must be filled out, including label information.

VI.V. MAPA's Requirements for Alcoholic and Other Beverages

The General Coordination for Wine and Beverages (CGVB) has the regulatory authority to enforce federal laws regarding the registration and labeling of beer, distilled spirits, wine, soft drinks, and juices. In this respect, its regulatory responsibilities are similar to those ascribed in the United States to the Department of Treasury's Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF), except that CGVB provides a broader spectrum of services, including laboratory tests.

In the case of wines, prior exporting to Brazil, the winery must be registered. The exporter must provide additional documents, such as: official proof of legal status of the establishment, and of its wine activity in the country of origin; and, product technical specifications, for each product, including brand, grape varieties used, alcohol content, total sugar content, ingredients and additives used. Thus for the inclusion of new products, for an already-registered establishment, it is sufficient to simply forward the technical specifications of the new product to MAPA.

The major regulations for alcoholic and beverage products, both domestic and imported, are Lei n°7678 of November 8, 1988; Decreto n°99066 of March 8, 1990; Decreto n° 113 of May 6, 1991; Lei n°10970 of November 12, 2004; Decreto n° 2314 of September 4, 1997; Decreto n° 3510 of June 16, 2000; and, Decreto n° 4851 of October 2, 2003

VI.VI. ANVISA's Requirements for Food and Beverage Products

On March 16, 2000, ANVISA published Resolucao n° 22 and n° 23 in the Diario Oficial (Brazil's Federal Register), establishing the procedures for registration and exemption of registration for imported food products that fall under the regulatory authority of the Ministry of Health. These regulations were updated by Resolucao n° 278 of September 22, 2005. The objectives of these three rules are to provide guidance to importers and to improve ANVISA's efficiency in coordinating public health actions on imported food products. Under the Resolucao n° 278 of September 22, 2005, the products listed under ANNEX I (see below) are those food products which are exempt from product registration, while ANNEX II lists those products which have a mandatory registration requirement with ANVISA.

The request for registration, or exemption from registration, must be made by the legal representative of the exporting company, a local subsidiary, or by the food importer. If there is more than one importer for the same product, each importer must make a separate request. All imported products, additives and packaging must be in accordance with

Decreto Lei 986, of October 21, 1969 and respective regulations. The registration is valid for 5 years, after which a new petition must be filed.

Importers of food products that are exempt from registration are still required to complete a form (ANNEX III) requesting that the product be exempt from registration. These forms must be delivered to the local office of the Ministry of Health in the state where the importer is legally based. Importers of food products under ANNEX II must register their products and pay fees, which vary according to the size of the company. The following fee structure is currently in force:

DESCRIPTION	FEE BY CO	MPANY SIZE]*		
	Group I** Large	Group II** Large	Group III** Medium		Group V** Small
Product Registration	R\$6,000	R\$5,100	R\$4,200	R\$2,400	R\$600

Note:

ANNEX I to RDC/ANVISA n°278/05: Imported food products and packages exempt from registration

CODE	PRODUCT DESCRIPTION
4100115	Sugar and table top sweeteners
4100191	Flavoring additives
4200039	Foods enriched with essential nutrients (minerals and vitamins)
4200038	Foods and beverages with complementary nutritional information (light, zero calories, free, low)
4300167	Confectionery products
4100018	Coffee, barley, tea, erva-mate and instant products
4100166	Chocolates and cocoa products
4200071	Packaging
4300194	Enzyme and enzyme preparations
4100042	Seasonings, condiments and sauces
4200012	Frozen products and preparations for frozen products
4200123	Ice
4200098	Mixes for food preparation and ready for consumption products
4100158	Vegetable oils, fats and vegetable cream
4300151	Cereals and derivatives
4300196	Products containing protein of vegetable origin
4100077	Canned vegetable products (excl. palmito), fruit products and mushrooms

ANNEX II to RDC/ANVISA n°278/05: Imported food products and packages with mandatory registration

CODE	PRODUCT DESCRIPTION		
4200047	Additives		
4100114	Dietetic sweeteners		
4300164	Waters containing salt		
4200020	Mineral water and natural water		

^{*}Fees are charged in local currency: the "Real" (R\$). Average exchange rate in July 2009 US\$ 1.00=R\$1.920

^{**}For the purposes of this regulation, the size of the company is defined as follows: Group I (Annual Income above R\$50 million); Group II (Annual Income between R\$20 million and R\$50 million); Group III (Annual income between R\$6 million and R\$20 million); Group IV (Annual income between R\$2 million and R\$6 million), and Group V (Annual Income below R\$2 million). These criteria are based on Resolution n° 222 of December 28, 2006. Brazil also defines some companies as "micro" companies, with annual income below R\$434,000. In this case, companies are exempt from the above fees.

4300032	Functional foods or health claims
4300033	Infant food
4300083	Food for weight control
4300078	Food with dietary restrictions of nutrients
4300086	Foods for diets with controlled sweeteners
4200081	Foods for special diets
4300088	Foods for pregnant and lactating women
4300087	Foods for elderly people
4300085	Foods for sport activities
4200055	Processing aids
4300031	Packaging from new technologies (recycled, PET)
4300030	Novel foods and/or novel food ingredients
4100204	Salt
4200101	Other salts
4300090	Bioactive substances and probiotic isolates claiming functional and/or healthy attributes
4300041	Vitamin and/or mineral supplements
4000009	Canned vegetable (palmito)

Note: The codes used before each product in the ANNEXES above are control codes used by the Ministry of Health and should not be confused with the codes of the Harmonized Tariff System (HS).

Importers of food products that are exempt from registration are generally still required to complete the Import Notice for Products Exempt of Registration (CIPDR). Food additives permitted in Brazil and recognized by Good Manufacturing Practice (GMP) of Codex Alimentarius (unless otherwise specified) also fall under this regulation.

FORM CIPDR to RDC/ANVISA n° 278/05

Field A	To be filled in by the sanitary authority	
Field B	corporate tax number	
	 name of the importer or legal representative of the exporter or subsidiary 	
	• full address/phone/fax/e-mail	
Field C	Information regarding the warehousing unit	
Field D	Term of responsibility to be signed by the importer	
	• importation date	
	• sale date	
Field E	To be filled in by the sanitary authority	
Field F	corporate tax number of the importer or legal representative of the exporter or subsidiary	
	• corporate tax number of the warehousing unit	
	 product category 	
	category description	
	• product name	
	expiration date	
	• brand	
	• type of packaging	
	• manufacturer	
	• country of origin	
	• commercial perspective (if the product is to be sold in one specific city, state, or national territory)	

Petition Form #1: Imported food products and packages with <u>mandatory</u> registration

Field A	•	protocol number
	•	date
Field B	To be filled in by the sanitary authority	
Field C	Company information	
	•	name of the importer or legal representative of the exporter or subsidiary
	•	tax ID number

Field D	Product information		
	•	product category	
	•	expiring date	
	•	product name	
Field E	Ingredients information		
	•	list of ingredients	
	•	type	
	•	concentration (quantity/volume)	
	•	percentage	

Petition Form #2: Imported food products and packages with mandatory registration

Field A	protocol number				
	• date				
Field B	To be filled in by the sanitary authority				
Field F	Petition description (codes and description)				
Field G	Manufacturer information				
	• name				
	 tax ID number 				
	 location 				
Field H	Product information				
	 registration number 				
	• type of use				
	 expiration date 				
	 product name 				
	 name/brand complement 				
	 formula number 				
	 product description 				
	 packaging description 				
	• care & handling				
Field I	To be filled in by the sanitary authority				
Field J	Term of responsibility to be signed by the importer				
Field K	To be filled in by the sanitary authority				

For products with mandatory registration, in addition to petition forms #1 and #2 the importer must present a Previous Laboratory Analysis; this analysis must be conducted by a laboratory recognized and approved by GoB.

Section VII. Other Specific Standards:

VII.I. Organic Food

To import organic product into Brazil the local company must comply the normal import procedure for a conventional product. However, complementary documents will be required by the local authorities. To use the term "organic product", both domestic and imported organic products must be labeled with the name and registration number of the certifying organization. For bulk products, a "certificate of organic quality" must accompany the shipment. The Department of Production Systems and Sustentability (DEPROS) under the Secretariat of Agriculture and Livestock Development and Cooperativism (SDC) has the authority regarding import approval of organic products.

Labeling of organic products must follow the requirements below:

- one-ingredient products may be labeled as "organic product" once certified;
- products made of more than one ingredient, including additives, in which not all the ingredients are of certifiedorganic origin, must be labeled in the following manner:
- a. mixed products which are a minimum of 95 percent from ingredients of certified organic origin will be labeled "organic products";
- b. mixed products which are 70 percent from ingredients of certified organic origin will be labeled as "products

- with organic ingredients", and must include the proportions of the organic and non-organic ingredients on their labels, excluding water and salt from the calculation;
- c. mixed products not meeting the demands of previously-mentioned sections "a" and "b" will not be labeled as organic.

The legal framework for organic foods in Brazil may be found under MAPA: Instrucao Normativa n° 7, May 17, 1999; Lei n° 10831, December 23, 2003; Decreto n° 6323 of December 27, 2007; and, Instrucao Normativa n° 16 of June 11,2004. They contain the standards for production, classification, processing, packaging, importation, distribution, identification, and certification of the quality of organic products, of both animal and plant origin.

Section VIII. Copyright and/or Trademark Laws:

The National Institute of Industrial Property (INPI) is a federal agency created in 1970, and it is linked to the Ministry of Development, Industry and Foreign Trade (MDIC). It is responsible for registering patents, industrial designs, trademarks, geographic indications and computer software, among other industrial property and related rights. In its role, INPI mainly applies Lei n° 9279 of May 14, 1996 (Industrial Property Law) and Lei n° 9609 of February 19, 1998 (Software Law). Registration of patents and trademarks in Brazil may be obtained by the filing of an specific application at INPI. Once registered, the patent letter is valid for 20 years counted from the application date, and the trademark registration certificate is valid for 10 years counted from the granting date.

According to specialists, despite recent improvements, Brazil continues to face challenges in the enforcement of Intellectual Property Rights (IPR). For general information on legislation, regulations, application for copyrights, patents, and trademarks, please access the INPI home page at www.inpi.gov.br.

Section IX. Import Procedures:

Oversight of imported food and beverage products is primarily under the responsibility of MAPA and ANVISA. These two government bodies ensure the safety of the food supply, and enforce regulations related to food and beverage products throughout the supply chain.

MAPA and ANVISA's JURISDICTION

MAPA	ANVISA		
Consumer-oriented products	Consumer-oriented products		
animal products: red meat and by-products, poultry meat	food:all consumer-ready or processed products, (except		
and by-products, fish, seafood products, dairy products,	those under MAPA's authority)		
and eggs;	beverages: energy drinks, hydroelectrolitic beverages and		
beverages: alcoholic and non alcoholic (except energy	soy beverages		
drinks, hydroelectrolitic beverages, soy beverages);			
fruits and vegetables: dried, fresh and processed			
Intermediate products	Intermediate products		
(wheat flour, planting seeds, etc)	(sugar, sweeteners, mineral water, flavored waters,		
	additives, and other ingredients (excluding those under		
Bulk commodities	MAPA's authority).		
(wheat, grains, rice, soybean, cotton, tobacco, pulses,			
peanuts, flour, etc)			
Pet food, feeds and fodders	1		
or 1000, 10000 and 1000015			
Diameter and a second	4		
Plants and seeds			

Animals, semen and embryos	

In Brazil import procedures may be divided into 3 major phases: Import Procedures Prior Shipment, Import Procedures during Shipment and Import Procedures upon Product Arrival. To go from one phase to the other, the importer will need to complete a series of actions. Although the process may vary according to the product nature, in general terms, the actions under each phase may be presented as shown on the table below:

IMPORT PROCEDURES

Prior shipment	During Shipment	Upon Product Arrival	
1. Plant Registration	7.Shipping Instructions	9. Notification of Cargo Arrival	
2. Formula Evaluation	8. Bill of Lading (B/L) or Airway Bill (AWB)	10. Import Declaration (DI)	
3. Labeling		11. Inspection	
4. Product Registration		12. Customs' Evaluation	
5. Pro Forma Invoice		13. Re-Inspection/Product Release	
6. Import License (LI)			

IX.I. Import Procedures Prior Shipment

1. Plant Registration

Products under MAPA follow stricter control such as approval of processing plants, registration, labeling, quota, FPS control, etc. Before initiating exports of animal origin products, U.S. companies may contact local OAA staff to initiate the registration process and make sure the information to be provided is acceptable to the Brazilian government.

2. Formula Evaluation

Brazilian legislation is "positive", which means that only products (esp. additives, colorings, preservatives, etc) that are specifically authorized by Brazilian regulations are allowed to enter the market. Therefore, the importer must ensure the Brazilian Government (GoB) permits the entry of their product. All ingredients contained in food or beverage items should meet GoB specifications and tolerance levels. For that, the Identity and Quality Standard (PIQ) established by MAPA and ANVISA must be followed. The importer will generally request that the exporter provide a list of ingredients (quantitative/qualitative characteristics) and additives, colorants, etc, by chemical names and a description of the ingredient's functions.

3. Labeling

Labeling of food and beverage products must be in accordance to GoB regulations. Exporters are expected to provide a sample of the package to the importer.

4. Product Registration

If the product is allowed to be marketed, the legal representative of the exporting company, (usually a local subsidiary, or the importer) must request product registration, or an official exemption from registration (ANVISA/Annex I). It is

common practice in Brazil to retain the services of a private consultant for registration of products. If there is more than one importer for the same product, each importer must make an independent request. These forms must be delivered to the local office of the Ministry of Health in the state where the importer is legally based. Importers of food products under the mandatory list (ANVISA/Annex II) must register their products and pay fees, which vary according to the size of the company.

5. Pro Forma Invoice

Before shipment, a *pro forma* invoice must be sent to the Brazilian importer, as this document starts the import clearance process. The *pro forma* invoice must be filled out properly; otherwise the importer will not be able to file an import application. Delays are very common as a result of inadequate information being reported on the *pro forma* invoice.

6. Import License (LI)

With the request for a import authorization the administrative process formally starts. Since 1997, all import and export approval operations occur through the SISCOMEX. The importer requests an import permit, also called Import License (LI), which must be obtained before shipment. All food and beverage products fall under the "non-automatic clearance" category. In the case of agricultural products under ANVISA, approval must be released by the Ministry of Health prior to shipment. In general the authorization is granted within a week. It is not uncommon for importers to contact ANVISA and MAPA for follow-up or to speed-up the process.

IX.II. Import Procedures during Shipment

7. Shipping Instructions

Shipping Instructions consist of a document containing all the information related to the sale and merchandise's condition upon embarkation, such as the quantity of product, form of payment, transport temperature, packaging, pallet used, etc. The Shipping Instructions should further contain all the documents to be sent to the importer.

8. Bill of Lading (B/L) or Airway Bill (AWB)

With the Shipping Instruction provided by the exporter, the shipping company will be able to issue the B/L or the AWB. This is the proof of loading, issued by the shipping company, containing the entire description of shipping.

IX.III. Import Procedures upon Product Arrival

9. Notification of Cargo Arrival

Upon arrival, the cargo must be sent to the Customs Terminal (storage). Once the goods are duly placed, the "presence of Cargo" must be created. This must be done through the SISCOMEX system and prior the Import Declaration"

10. Import Declaration (DI)

Once goods arrive in Brazil, the importer (or a contracted customs broker officially representing the importer), must prepare the Import Declaration (DI) through the SISCOMEX. The necessary documentation to fill out the DI includes:

- commercial invoice
- shipping information
- Import License
- receipt for payment of Import Tax (II)
- receipt for payment of Tax on Industrial Products (IPI)
- other documents may be required depending on the specific product and/or transaction type

Mercosul countries (including Brazil, Argentina, Paraguay and Uruguay), have adopted the Mercosul Common Nomenclature (NCM) system for product classification. The NCM is based on the international methodology of the Harmonized Commodity Description and Coding System or simple Harmonized System (HS). The NCM is formed by 8 digits, the first 6 digits follows the HS codes while the seventh and eight digits correspond to Mercosul specifications. Thought the NCM the amount of taxes to be paid are defined.

11. Inspection

Before going through Customs, the importer must present the LI to MAPA or ANVISA officials. Officials will verify whether or not the cargo was duly authorized and if the documents are accurate.

12. Customs' Evaluation

The clearance process starts when the product arrives in Brazil. The importer (or a contracted customs broker, officially representing the importer) initiates the procedures. Clearance from customs consists of a series of acts carried out by a customs official who will authorize the release of the goods to the importer after the verification of product classification and tax payments. After the reception of documents, the system will automatically select inspection/verification method to be applied. They are:

- GREEN: customs clearance authorization is automatically issued.
- YELLOW: mandatory inspection of documentation is required and, if no evidence of irregularities is found, customs clearance is issued.
- RED: mandatory inspection of documentation and of goods is required before customs clearance authorization is issued.
- GRAY: mandatory inspection of documents, merchandise, and recalculation of import taxes applied.

Except for the green option, all documents including the Import Declaration, the receipt generated by the SISCOMEX and the Value Added Tax (ICMS) payment receipt (or waiver) must be presented to the Secretariat of Federal revenue (SRF). For goods assigned the gray option, a Declaration of Customs Value (DVA) must be made and transmitted via SISCOMEX to justify the product price and commercial aspects of the transaction. Any correction to the information presented must be carried out in accordance with SISCOMEX procedures. After registering customs clearance the fiscal authority - the Secretariat of Federal Revenue - will release an Import Confirmation (CI), approving customs clearance and the entry of goods.

13. Re-inspection/Product Release

MAPA and ANVISA inspectors must perform a re-inspection before admissibility. The admissibility will depend on:

- Documents review
- Physical examination
- Lab analysis/sample collection (to be conducted *in loco* if requested by authorities)

Although, the scheme above presents a general structure for imports of food and beverage in Brazil, importers/exporters must note other Ministries, besides MAPA and ANVISA, share jurisdiction for ensuring the safety of the Brazilian food supply and for regulating imports of agricultural commodities and foods. The most updated set of rules each administrative agency releases must be observed prior shipments as it direct impacts the access for foreign goods into Brazil

Appendix I. Government Regulatory Agency Contacts:

Secretariat of Agricultural Protection (SDA) Ministry of Agriculture, Livestock, and Food Supply (MAPA) Esplanada dos Ministerios, Bloco D Anexo B, Sala 426 70043-900 Brasilia, DF

Home page: www.agricultura.gov.br

SCEN, Trecho 2, Ed. Sede 70818-900 Brasilia, DF Phone: (55-61) 3216-1212 Home page: www.ibama.gov.br Phone: (55-61) 3218-2314/15

Secretariat of International Agribusiness Relations (SRI) Ministry of Agriculture, Livestock and and Food Supply (MAPA) Esplanada dos Ministerios, Bloco D, Sala 304

Phone: (55-61) 3218-2510/2468 Home page: www.agricultura.gov.br

70043-900 Brasilia, DF

Ministry of Science and Technology (MCT) Esplanada dos Ministerios, Bloco E 70067-900 Brasilia, DF Phone: (55-61) 3317-7500 Home page: www.mct.gov.br

Brazilian Environment Institute (IBAMA)

Ministry of Environment (MMA)

Secretariat of Agriculture and Livestock Development and Cooperation (SDC) Esplanada dos Ministerios, Bloco D Anexo A, Sala 200 70043-900 Brasilia, DF

Phone: (55-61) 3218-2433 Home page: www.agricultura.gov.br Brazilian Customs (Receita Federal) Ministry of Finance Esplanada dos Ministerios, Bloco P 70048-900 Brasilia, DF Phone: (55-61) 3412-3000/2000

Home page: www.fazenda.gov.br

Agency of Sanitary Surveillance (ANVISA) Ministry of Health Esplanada dos Ministerios, Bloco B, Ed.Omega 70770-502 Brasilia, DF

Phone: (55-61) 3448-6352 Home page: www.anvisa.gov.br

Ministry of Justice (MJ) Esplanada dos Ministerios, Bloco T 70064-900 Brasilia, DF Phone: (55-61) 3429-3000 Home page: www.mj.gov.br

Ministry of Development, Industry and Foreign Trade (MDIC) Esplanada dos Ministerios, Bloco J

70053-900 Brasilia, DF Phone: (55-61) 3425-7000 Home page: www.mdic.gov.br

Appendix II. Other Import Specialist Contacts:

Brazilian Food Ingredients and Additives Association (ABIAM)

Rua Hungria, 664, cj.51 01455-000 Sao Paulo, SP Phone: (55-11) 3034-3541 Fax: (55-11) 3816-2928 E-mail: abiam@abiam.com.br

Home page: www.abiam.com.br

Brazilian Food Processors' Association (ABIA)

Av. Brigadeiro Faria Lima, 11 andar

01451-001 Sao Paulo, SP Phone: (55-11) 3030-1353 Fax: (55-11) 3814-6688 E-mail: abia@abia.org.br Home page: www.abia.org.br

Aduaneiras (Foreign trade consultants)

Rua da Consolação, 77 01301-000 Sao Paulo, SP Phone: (55-11) 3120-3030

Fax: (55-11) 3159-5044

E-mail: aduaneiras@aduaneiras.com.br Home page: www.aduaneiras.com.br

Please do not hesitate to contact the offices below with questions or comments regarding this report or to request assistance.

U.S. Agricultural Trade Office (ATO)

U.S. Consulate General Rua Henri Dunant, 700 04709-110 Sao Paulo, SP Phone: (55-11) 5186-7400

Fax: (55-11) 5186-7499

E-mail: atosaopaulo@usda.gov Home page: www.usdabrazil.org.br

www.fas.usda.gov

Office of Agricultural Affairs (OAA)

U.S. Embassy

Av. das Nacoes, quadra 801, lote 3 70403-900 Brasilia, DF

Phone: (55-61) 3312-7101 Fax: (55-61) 3312-7659 E-mail: agbrasilia@usda.gov